
Contents

1	Introduction	1
----------	---------------------	----------

Part I The Philosopher Scientist

2	The Concept of Nature	9
2.1	Introduction	9
2.2	From the Organismic to the Mechanistic Universe	10
2.3	From Natures to Nature	13
2.3.1	A Nominalist Critique of Scholastic Natures – Robert Boyle	13
2.3.2	Corpuscular Philosophy	20
2.4	The Emergence of Nature as an Interrelated System	22
2.4.1	Immanuel Kant	24
2.4.2	Alexander von Humboldt	27
2.5	The End of Philosophical Speculations About Nature as a System	29
2.5.1	Charles Darwin	30
2.5.2	The Discovery of Atomic Structure	32
2.5.3	Thermodynamics	33
	Interlude A. Causation, Determinism and Time	36
2.5.4	Physical Fields	42
	Interlude B. Models and Physical Understanding	45
2.6	Fields, Structure Laws and the Decline of the Mechanical Worldview	47
2.6.1	Four-Dimensional Reality	50
2.6.2	Metaphysical Aspects of Relativity	52
2.7	The Demise of the Point Particle: The Wave-Particle Duality	56
	Interlude C. The Concept of Nature and the Fundamental Notions	61
2.8	Invariance and Reality	62

3	Physical Understanding	75
3.1	Understanding and Fundamental Concepts	75
3.2	Models	84
3.3	Einstein's Problem, Bohr's Challenge and the Feedback Thesis	94

Part II The Scientist Philosopher

4	The Block Universe	105
4.1	Introduction	105
4.1.1	Models of Time	106
4.1.2	Natural and Conventional Units of Time	108
4.1.3	Galileo's Physical Time	110
4.1.4	Newton's Absolute and Universal Time	112
4.1.5	The Relational View of Time	117
4.2	The Special Theory of Relativity and the Idea of the Block Universe	120
4.2.1	The Special Theory of Relativity (1905) – Some Results	120
4.2.2	The Special Theory of Relativity and Models of Time	125
4.2.3	The Special Theory of Relativity – Some Early Reactions ...	125
4.2.4	The First Step: Einstein and the Idea of the Block Universe .	128
4.2.5	The Second Step: Idealism and Determinism – New Models of Physical Understanding	138
4.3	Idealist Views of Time	147
4.3.1	Saint Augustine	147
4.3.2	Immanuel Kant	151
4.3.3	Transience: On the Passage of Time	155
4.4	Minkowski Space-Time	160
4.4.1	Philosophical Consequences I: The Philosophy of Being ...	171
4.4.2	Philosophical Consequences II: The Philosophy of Becoming	181
4.4.3	The Emergence of Time	188
5	Causation and Determinism	193
5.1	Laplace and the Classical World	193
5.1.1	Rising Shadows	193
5.1.2	Laplace's Grip on the Classical World	195
5.1.3	The Functional Model of Causation	202
5.1.4	Keeping Causation and Determinism Apart – Classical Style	208
5.2	New Discoveries – New Ideas	212
5.2.1	Planck's Constant	212
5.2.2	Radioactive Decay	216
5.2.3	Spontaneous Emissions	217
5.2.4	Awakening Doubts and the Rutherford-Bohr Model of the Atom	219

5.3	Scientists Draw Philosophical Consequences	221
5.3.1	Conservative Response	224
5.3.2	The Radical Response	230
	Interlude D. Entanglement and the States of a Quantum System ...	238
5.3.3	Philosophical Response	248
5.3.4	Some Causal Stories in Quantum Mechanics	252
	The Particle Picture	253
	The Wave Picture	256
5.3.5	The Conditional Model of Causation	259
5.3.6	Causal Explanations	267
	Interlude E. The Programme of Decoherence	272
5.3.7	Causation Without Determinism	275
6	Conclusion	277
	Bibliography	283
	List of Figure Sources	319
	Name Index	321
	Subject Index	325

<http://www.springer.com/978-3-540-20580-7>

The Scientist as Philosopher
Philosophical Consequences of Great Scientific
Discoveries

Weinert, F.

2005, XI, 344 p., Hardcover

ISBN: 978-3-540-20580-7